Mississippi River Water Quality: Implications for Freshwater Diversions

Coastal Wetland Planning, Preservation, and Restoration Act (CWPPRA)

Committee Topic Series

December 2001

Questions to consider...

- 1) Geologic history of Louisiana and current situation regarding coastal wetlands loss?
- 2) Role and suitability of the Mississippi River as coastal restoration tool?
- Specific performance and issues regarding water quality at freshwater diversion sites.

What is the geologic history of coastal Louisiana?

World's third largest river basin

The Great Flood of 1927

160-200 million metric tons a year

Predicted coastal land loss by 2050

Coastal Restoration Methods

Vegetative

Structural

Hydrologic - <u>Diversions</u>

Pollution and Policy

Pollution and Policy

- National Environmental Policy Act -NEPA (1969)
- Endangered Species Act (1973)

- Federal Insecticide, Fungicide, and Rodenticide Act (1947, 1970, 1972)
- Federal Water Pollution Control Act (1972, 1977)

Clean Water Act (1977)

Section 402 – established National Pollutant Discharge Elimination System (NPDES) program, requires permits for 4 major classes of storm water discharge and advocated use of Best Management Practices (BMPs) to minimize or eliminate the introduction of pollutants.

Section 319 establishes a national program for the assessment and control of non point source pollution impacts to state waters.

Section 303 requires state list of impaired water bodies.

How suitable is the Mississippi River's water quality today?

Status of River Water Quality?

- LADEQ: Healthy fish populations of bass, catfish, buffalo, and shad
- Detectable toxins below FDA thresholds

In the Mississippi an impaired water body?

Status of River Water Quality

- 5-year study to quantify types and distribution of contaminants.
- Samples collected along the entire length of River and distributaries.
- Results?

Nutrients

Nutrients

Nitrogen Application

(tons/m²/vear)

no data

< 1.0

1 - 3.3

3.4 - 8.1

8.1 - 20

>20

Pesticides

Median Fecal Coliform

(colonies/100 ml)

Current Monitoring Programs

Toxic Release Inventory

Hypoxia monitoring

 Early Warning Organic Compound Detection System

How have diversions affected water quality so far?

Caernarvon

Davis Pond

Most Successful Diversion?

"Brown Marsh" 2000-2001

<u>"Normal"</u>

green vegetation 137,655 acres

"Moderately Impacted" greenish/brown vegetation 143,935 acres

"Severely Impacted or Dead" marsh is mostly brown, black, or totally devoid of vegetation 105,570 acres

Summary and Conclusions

- Mississippi River much cleaner than 30 years ago.
- Successful regulatory action of point source discharge, improved sewage treatment, restriction/elimination of pesticides.
- Nutrients and some herbicides continue to cause concern.

Summary and Conclusions

- River is suitable for most coastal restoration projects, but....
 - Salinity and fisheries continue to be a major issue
 - Is the issue water quality or water clarity?
 - Can we maximize the interface and retention time of River input and marsh vegetation?

Acknowledgements

